
Biology Keystone Review—2012-2013 

Name: _____________________________________ 

 

Unit 6 – Genetics (cont’d) 

1. Match the vocab terms to their definitions. 

_____ Dominant allele 

_____ F1 generation 

_____ F2 generation 

_____ Genotype 

_____ Gregor Mendel 

_____ Heterozygous 

_____ Homozygous 

_____ P generation 

_____ Phenotype 

_____ Punnett Square 

_____ Recessive allele 

 

2. A monohybrid cross looks at ______ trait, while a dihybrid cross looks at ____ traits at the same time. 

  

3. What is Mendel’s idea of 

a. Dominance? 

 

b. Segregation? 

 

c. Independent Assortment? 

 

 

4. When the dominant allele does not completely mask the recessive allele, it is called ___________________ 

dominance. 

a. What are two examples? 

 

5. When both alleles show up together (one is not really dominant over the other), it is 

called______________. 

a. What are two examples? 

 

6. Sex-linked traits are those found on the ______________ chromosome, and show up more in (circle one) 

males    /     females 

 

7. What is genetic engineering? 

 
a. Pros? 

 

 

b.  Cons?  

A. Organism with two different alleles for the same trait 

B. Genetic makeup 

C. Parental generation 

D. Physical characteristics 

E. Organism that has two identical alleles for a trait 

F. Tool that can predict and compare genetic variation 

G. Allele that can be masked 

H. Priest who worked with garden peas 

I. First offspring generation 

J. Allele that can mask other alleles 

K. Second offspring generation 


